CLASSIFICATION: | EXHIBIT R-2, RDT&E Budget Item Justification | DATE: | · | | | | | | | |---|--------------|---------|---------|---------|----------------|------------------|-------------------|----------| | - | | | | | | | Februa | ary 2005 | | APPROPRIATION/BUDGET ACTIVITY | | | | | R-1 ITEM NOMEN | ICLATURE | | | | RESEARCH DEVELOPMENT TEST & EVALUATI | ON, NAVY/BA- | -4 | | | Advanced Subma | rine Systems Dev | elopment/06035611 | N | | COST (\$ in Millions) | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Total PE Cost | 85.693 | 88.188 | 162.953 | 208.732 | 225.092 | 247.091 | 249.240 | 227.436 | | Adv. Sub. Systems Development/2033 | 49.155 | 39.058 | 100.728 | 147.742 | 156.788 | 191.738 | 191.932 | 166.659 | | Rotary Electromagnetic Torpedo Launcher/9191 | 0.986 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Adv. Sub. Combat Sys. Dev/0223 | 25.721 | 44.474 | 62.225 | 60.990 | 68.304 | 55.353 | 57.308 | 60.777 | | Fiber Optic Multi-Line Towed Array/9189 | 5.784 | 1.585 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | MK 48 ADCAP Torpedo Improve/9039 | 4.047 | 2.080 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Speciality Optical Fiber w/ Embedded Sensors/9526 | 0.000 | 0.991 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Defense Emergency Response Funds (DERF) Funds: N/A #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program element supports innovative research and development in submarine hull and combat systems technologies and the subsequent evaluation, demonstration, and validation for submarine platforms. It will increase the submarine technology base and provide subsystem design options not currently feasible. The program element also supports programs transitioning from Future Naval Capabilities (FNC's). Project Unit 2033: The Advanced Submarine Research and Development (R&D) Program is a non-ACAT program that transitions Hull, Mechanical, and Electrical (HM&E) technologies from Science and Technology (S&T) to platforms, provides the genesis for submarine design and naval architecture products destined for backfit, forward fit, and/or future submarines, and operates unique R&D experimentation, modeling, and simulation facilities to enhance submarine stealth, maneuverability, and affordability. The program is structured to support near term VIRGINIA Class technology insertion, future submarine concepts, and core technologies. Focus is on the four SEA POWER 21 warfighting pillars, SEA BASE, SEA SHIELD, FORCENET, and SEA STRIKE. Focus is also on SEA TRIAL. SEA TRIALS emphasize warfighting capabilities in the areas of Anti-Submarine Warfare, Mine Countermeasures, Strike Warfare, and Counter Weapons of Mass Destruction. Payloads and Sensors demonstrations and SEA TRIALS conducted in a joint warfighting context with other services, i.e. the U.S. Marines, U.S. Army, and the U.S. Air Force, enable early assessment of warfighting capabilities contributing to better technology selection decisions for potential spiral development. This program also supports Information Exchange Programs with the United Kingdom and Canada. Congress appropriated the following FY04 Congressional Adds: \$2.500M for Advanced Composite Sail Phase II, \$7.400M for High Performance Metal Fiber Brushes, \$10.000M for Submarine Payloads and Sensors, and \$10.000M for Advanced Submarine Technology. Congress included the following changes to the FY05 President's Budget in the FY05 Defense Appropriation Act: +\$5.000M for Payloads and Sensors, +\$1.400M for Advanced Composite Structure Programs, +\$2.100M for MK-48 ADCAP torpedo improvement program, +\$1.600M for Fiber Optic TB-16 Towed Array, +\$1.000M for Improved Tactical Control in submarine Systems, +\$2.000M for Special Optical Fiber with Embedded Sensors, and -\$5.000M for Development and Demonstration of UUV in Submarine Operations. ### **CLASSIFICATION:** | EXHIBIT R-2, RDT&E Budget Item Justification | | DATE: | |---|--------------------------|-------------------------| | | | February 2005 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY/BA-4 | Advanced Submarine Syste | ms Development/0603561N | | | | | Project Unit 0223: The Advanced Submarine Combat Systems Development non-acquisition (Non-ACAT) program supports the Navy Submarine Acoustic Superiority and Technology Insertion Initiatives by the application of advanced development and testing of sonar and combat control systems improvements. This program element transitions technologies developed by Navy technology bases, the private sector, Office of Naval Research (ONR), Future Naval Capabilities and the Defense Advanced Research Projects Agency. The program addresses technology challenges to improve tactical control in littoral and open ocean environments for a variety of operational missions including peacetime engagement, surveillance, battlespace preparation, deterrence, regional sea denial, precision strike, task group support, and ground warfare support. Prototype hardware / software systems are developed to demonstrate technologically promising system concepts in laboratory and at-sea submarine environments. Specifically, the focus of the technology efforts will be Advanced Processing Build-Acoustic (APB-A) and Advanced Processing Build-Tactical (APB-T) tactical control and Advanced Hull Arrays. APB's develop and demonstrate improvements to current and future sonar/combat control systems. Program is funded under demonstration and validation because it develops and integrates hardware for experimental test related to specific platform applications. Project Unit 9039 is congressional add to develop MK48 ADCAP torpedo improvements. Project Unit 9189 is acongressional add to develop Fiber Optic Mulit-Line Towed Array. Project Unit 9191 is congressional add to develop Rotary Electromagnetic Torpedo Launcher. Project Unit 9526 is congressional add to develop Speciality Optical Fiber with Embedded Sensors improvements. #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | |---|----------------|------------------|------------------|---------|-----------------|------------------|-------------|---------| | | | | | | | | Februa | ry 2005 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEM | ENT NUMBER AN | ID NAME | | PROJECT NUMB | ER AND NAME | | | | RDT&E, N / BA-4 | PE0603561N Adv | ranced Submarine | Systems Developm | ent | 2033/Advanced S | ubmarine Systems | Development | | | COST (\$ in Millions) | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | 2033/Adv. Sub. Systems Development | 49.155 | 39.058 | 100.728 | 147.742 | 156.788 | 191.738 | 191.932 | 166.659 | | RDT&E Articles Qty | | | | | | | | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program supports innovative research and development in submarine hull and combat systems technologies and the subsequent evaluation, demonstration, and validation for submarine platforms. It will increase the submarine technology base and provide subsystem design options not currently feasible. The program element also supports programs transitioning from Future Naval Capabilities (FNC's). Project Unit 2033: The Advanced Submarine Research and Development (R&D) Program is a non-ACAT program that transitions Hull, Mechanical, and Electrical (HM&E) technologies from Science and Technology (S&T) to platforms, provides the genesis for submarine design and naval architecture products destined for backfit, forward fit, and/or future submarines, and operates unique R&D experimentation, modeling, and simulation facilities to enhance submarine stealth, maneuverability, and affordability. The program is structured to support near term VIRGINIA Class technology insertion, future submarine concepts, and core technologies. Focus is on the four SEA POWER 21 warfighting pillars, SEA BASE, SEA SHIELD, FORCENET, and SEA STRIKE. Focus is also on SEA TRIAL. SEA TRIALS emphasize warfighting capabilities in the areas of Anti-Submarine Warfare, Mine Countermeasures, Strike Warfare, and Counter Weapons of Mass Destruction. Payloads and Sensors demonstrations and SEA TRIALS conducted in a joint warfighting context with other services, i.e. the U.S. Marines, U.S. Army, and the U.S. Air Force, enable early assessment of warfighting capabilities contributing to better technology selection decisions for potential spiral development. This program also supports Information Exchange Programs with the United Kingdom and Canada. Congress appropriated the following FY04 Congressional Adds: \$2.500M for Advanced Composite Sail Phase II, \$7.400M for High Performance Metal Fiber Brushes, \$10.000M for Submarine Payloads and Sensors, and \$10.000M for Advanced Submarine Technology. Congress included the following changes to the FY05 President's Budget in the FY05 Defense Appropriation Act: +\$5.000M for Payloads and Sensors, +\$1.400M for Advanced Composite Structure Programs, and -\$5.000M for Development and Demonstration of UUV in Submarine Operations. R-1 SHOPPING LIST - Item No. 46 #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | DATE: | |---|--|---------------------------|---------------------| | | | | February 2004 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | ÄME | | RDT&E, N / BA-4 | PE0603561N Advanced Submarine Systems Developmen | 2033/Advanced Submarine S | Systems Development | ### **B. Accomplishments/Planned Program** | | FY 04 | FY 05 | FY06 | FY07 | |------------------------------------|--------|--------|--------|--------| | Payloads and Sensors/Subtotal Cost | 26.894 | 14.510 |
18.132 | 16.542 | | RDT&E Articles Quantity | | | | | Pursue development of promising technologies and or concepts capable of revolutionizing submarine design, improving payload flexibility, reducing weight and space requirements, exploring alternative payload launch mechanisms, increasing reliability with concomitant decreases in required maintenance, and improving material strength. Develop payload demonstrations targeted at improving flexible ocean interface, Intelligence/Surveillance/Reconnaissance (ISR) requirements, and universal encapsulation methods from undersea platforms. Conduct joint SEA TRIALS that take the demonstrations to the Fleet in order to assess the operational value of the technologies and systems under consideration. The SEA TRIALS/experiments support examination and assessment of potential new Fleet capabilities based on the Sea Power 21 Pillars of SEA SHIELD, SEA BASING, SEA STRIKE, and FORCENET. Develop and demonstrate promising and innovative maneuvering-related concepts and methods to improve maneuvering performance in the littoral and ability to deliver payloads. FY04 Accomplishments include the following: defined the specifications for submarine electric actuation systems designed to replace maintenance intensive hydraulic actuation systems and procured prototype electric systems for testing commencing in FY05, completed energy storage systems source solicitation and prototype launch motor design for full scale electromagnetic launcher prototype at the Naval Undersea Warfare Center using the launch test facility, completed development of analytic modeling techniques for fatigue and shock loading and validation of critical design elements for the Composite Advanced Sail targeted for insertion in the FY09 VIRGINIA ship. FY04 accomplishments for SILENT HAMMER include: Flexible Payload Module (FPM) and Stealthy Affordable Capsule System (SACS) off-hull testing of universal encapsulation prior to the SILENT HAMMER experiment, execution of the Risk reduction Limited Objective Experiment (LOE) with the TRIDENT WARRIOR 04 experiment, development of the SSGN Battle Management Center (BMC), initiation of an Experiment Data Collection and Analysis Plan (DCAP), and preparation/installation of the Temporary Alteration (TEMPALT) onboard the USS Georgia. FY04 accomplishments for Task Force ASW Experiment 04: UNDERSEA DOMINANCE and theater ASW Exercise 04 include: development of a Concept of Operations (CONOPS), a baseline Mission Analysis to determine capability prior to introduction of experiment objectives, the Test and Evaluation Measurement Plan, the Measurement Analysis Plan (MAP), preparation/installation of TEMPALTS onboard three SSNs, two Cruiser-Destroyers (CRUDES), one P-3 Maritime Patrol Aircraft, two SURTASS ships, and two Auxiliary ships, and the experiment Schedule of Events and Water-Space Management Plans. FY04 accomplishments for maneuvering and control include: developed a maneuvering simulation software and trial data base tool, fabricated and tested a Flexible Tab Assisted Control System demonstrating the potential to improve low-speed maneuvering performance at r FY04 includes a Congressional Add of \$2.500M for the procurement of full scale critical elements and an expanded shock modeling and validation of the Composite Advanced Sail, one \$10.000M Congressional Add for Submarine Payloads and Sensors, and a second \$10.000M Congressional Add for Advanced Submarine Technology. FY05 includes a Congressional Add of \$1.4M for the Advanced Composite Structures Program and a \$5M Congressional Add for Payloads and Sensors.. ### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | DATE: | |---|--|--------------------------|----------------------| | | | | February 2005 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | NAME | | RDT&E, N / BA-4 | PE0603561N Advanced Submarine Systems Developmen | Advanced Submarine Syste | ems Development/2033 | ### B. Accomplishments/Planned Program (Cont.) | | FY 04 | FY 05 | FY06 | FY07 | |-------------------------|--------|--------|--------|--------| | Stealth/Subtotal Cost | 11.913 | 17.990 | 17.518 | 14.498 | | RDT&E Articles Quantity | | | | | Pursue technologies and tools to increase the safety of submarines by recognizing and mitigating sources of noise, improving the probability of safe transit in the vicinity of mine fields, ensuring that submarines can penetrate contested waters by reduced acoustic observables, and remaining undetected in the littorals. Operate the Large Scale Vehicles (LSV 1 and LSV 2) and the Intermediate Scale Measurement System (ISMS) at Lake Pend Oreille, Idaho to conduct large model experiments for submarines focusing on stealth, maneuvering and control, affordability, and operational effectiveness. FY04 accomplishments include: completed piping radiated prediction model, identified outer decoupler material for Conformal Acoustic Velocity Sonar (CAVES), managed an Electromagnetic Project Arrangement with the United Kingdom, completed preliminary wake-signature assessments for VIRGINIA, conducted 17 successful LSV 1 underway operations for VIRGINIA class steel sail project leading to reduced full scale radiated noise signature, conducted six successful LSV 2 underway operations leading to LSV 2 Acceptance and Characterization, retired LSV 1, and completed maintenance overhaul of ISMS resulting in the system being ready to support advanced submarine and surface ship technology assessments leading to improved submarine stealth and combat system performance. | | FY 04 | FY 05 | FY06 | FY07 | |---|-------|-------|-------|-------| | Total Ownership/Affordability/Subtotal Cost | 7.241 | 0.263 | 0.000 | 0.000 | | RDT&E Articles Quantity | | | | | Demonstrate technologies that have the potential to reduce total life cycle costs of the system by providing reduced construction costs, longer life of parts, and/or lower maintenance requirements. FY04 accomplishments include: laboratory testing of Higher Performance Brush Technology (HPBT) on the DC end of a 500 KW motor generator set, developed an alternate rotor protection methodology for use with HPBT, and developed an OPALT for the DC end of the 500 KW motor generator set. FY04 includes a Congressional Add of \$7.400M which was used to expand application to other motors and generators. Efforts in FY05 will also address scaling up prototype manufacturing processes to production rate processes. #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | DATE: | |---|---|--------------------------|---------------------| | | | | February 2005 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | AME | | RDT&E, N / BA-4 | PE0603561N Advanced Submarine Systems Development | Advanced Submarine Syste | ms Development/2033 | | | | | | ### B. Accomplishments/Planned Program (Cont.) | | FY 04 | FY 05 | FY06 | FY07 | |----------------------------------|-------|-------|--------|---------| | Advanced Propulsion/Ship Concept | | | | | | Development/Subtotal Costs | 3.107 | 6.295 | 65.078 | 116.702 | | RDT&E Articles Quantity | | | | | DARPA/NAVY TANGO BRAVO: Overcome selected technological barriers that are expected to have significant impact on submarine hull, mechanical, and electrical (HM&E) systems to enable design options for a reduced-size submarine with VIRGINIA Class capability in five technical areas: Shaftless Propulsion, External Weapon Stow and Launch, Hull Adaptable Sonar Array, Radical Ship (HM&E) Infrastructure Reduction, Reduced Crew/Automated Attack Center. FY 05 and FY06: Funding level for each technology area is not predetermined. in each of the five technology areas, subject to scope of tasks awarded, complete Detailed system design and modeling, Innovative system development, Concept demonstration, and Full scale performance prediction FY07: For technologies selected for further development, complete demonstrator builds and demonstrations and conduct limited at-sea testing where applicable UNDERSEA SUPERIORITY SYSTEM: Pursue design of a future undersea superiority alternative to the reduced submarine program including consideration of alternate propulsion methods. The project will incorporate technologies developed through technology demonstrations under the joint DARPA/Navy Tango Bravo initiative. The scope of work will result in a preliminary design and acquisition plan. FY06 Planned accomplishments include: Establish threshold and objective cost goals, draft operational requirements, complete concept development, develop draft CONOPS, finalize acquisition strategy, conduct Milestone A. FY07 Planned accomplishments include: Initiate preliminary design of preferred alternative (completes FY08), develop Test, Evaluation, and system Engineering plans, and investigate environment, safety, and occupational health associated with new technologies, integrate DARPA/Navy Tango Bravo techologies. ADVANCED PROPULSION: Develop submarine alternative propulsion and stern configurations with potential to significantly reduce submarine acquisition cost. Demonstrate maneuvering, stealth, and other critical performance parameters via Appropriate Scale Demonstrators in realistic environmental conditions. FY04 accomplishments include the following: completed initial hydrodynamic design of the Improved Advanced Hybrid propulsor that potentially reduces propulsor changeout time, completed Main Seawater Pump pipe loop test on a Distributed Pump and Jet Propulsion model, and demonstrated Gap Control Technology performance improvements in the High Reynolds Number Pump (HIREP) Facility at the Pennsylvania State University/Applied Research Laboratory. R-1 SHOPPING LIST
- Item No. 46 ### CLASSIFICATION: Schedule: not applicable. Technical: not applicable. | IBIT R-2a, RDT&E Project Justification | | | | | DATE: | Fohruary 2005 | |--|----------------------------|----------------|------------|----------------------|---------------------|---------------| | OPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER | AND NAME | 1 | PROJECT NUMBER AN | DNAME | February 2005 | | | | | | | | | | &E, N / BA-4 | PE0603561N Advanced Submar | ine Systems De | evelopment | 2033/Advanced Submar | ne Systems Developm | ent/0603561N | | C. PROGRAM CHANGE SUMMARY: | | _ | | | | | | Funding: | FY 2004 | FY 2005 | FY 2006 | | | | | FY05 President's Budget | 54.687 | 38.155 | 53.571 | 51.758 | | | | FY06 President's Budget | 49.155 | 39.058 | 100.728 | | | | | Total Adjustments | -5.532 | 0.903 | 47.157 | 95.984 | | | | Summary of Adjustments | | | | | | | | FY04 OMNIBUS VIRGINIA Class Sub | | | | | | | | Execution Realignment | -0.400 | | | | | | | Cancelled Accounts | -0.064 | | | | | | | Advanced Composite Structues | | 1.400 | | | | | | Develop & Demonstrate UUV in Sub (| Operations | -5.000 | | | | | | Submarine Payloads & Sensors | 4.040 | 5.000 | 4 040 | 0.005 | | | | Undistributed congressional reduction | s -1.018 | -0.497 | -1.616 | | | | | Programmatic adjustments | | | 48.773 | 99.049 | | | | Subtotal | -5.532 | 0.903 | 47.157 | 95.984 | ## CLASSIFICATION: | | | | | | | | | DATE: | F.1 | | | |--------------------------------|----------------------------------|--------------------|----------------|----------------|--------------|--------------|---------------|--------------|----------|-----------------------|----------------------| | APPROPRIATION/BUDGET A | ACTIVITY | PROGRAM F | FMENT NUM | BER AND NAM | ИF | PROJECT NU | IMBER AND N | AMF | Febru | ary 2005 | | | RDT&E, N / | BA-4 | | | omarine Systen | | | | | nt/2033 | | | | RDT&E, N 7 | DA-4 | FE0003301N | Advanced Sui | omanne System | ns Developme | Auvanceu Sui | omanne Syster | ns Developme | 111/2033 | | | | D. OTHER PROGRAM | FUNDING SUMMARY: | | | | | | | | | T - | Total | | Line Item No. & Name | <u>e</u> | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
<u>Complete</u> | Total
<u>Cost</u> | | Not applicable. | E. ACQUISITION STRAT | EGY: | | | | | | | | | | | | Competitively awar | rded contracts from Broad Agency | Announcement (BAA) | solicitations. | F. MAJOR PERFORMER | RS: | | | | | | | | | | | | Newport News Shipbuild, Newpor | rt News, Va R&D Support | 12/03 | 12/04 | 12/05 | 12/06 | | | | | | | | Electric Boat Corp., Groton, C | | 12/03 | 12/04 | 12/05 | 12/06 | | | | | | | | Noesis, Inc., Manassas, Va. F | | 12/03 | | | | | | | | | | | Naval Surf Warfare Ctr, Carde | | 10/03 | 10/04 | 10/05 | 10/06 | | | | | | | | Naval Undersea Warfare Ctr, N | Newport, R.I. R&D support | 10/03 | 10/04 | 10/05 | 10/06 | | | | | | | | Raytheon, Portsmouth, RI | ./^ | 01/04 | | 12/05 | 12/06 | | | | | | | | Lockheed Martin, Manassas, \ | VA | 01/04 | | 12/05 | 12/06 | | | | | | | | I | | | | | | | | | | | | ### **CLASSIFICATION:** | | | | | | | | | DATE: | | | | | | | |---------------------------|------------------|--|-------------------|-----------------|---------------|-----------------|---------------|------------------|---------------|------------------|----------------|---------------------|---------------|------------------------| | Exhibit R-3 Cost Ar | nalysis (pag | ge 1) | | | | | | | | | Februa | ry 2005 | | | | APPROPRIATION/BUI | OGET ACTIV | ITY PROGRAM EL | EMENT | | | PROJECT | NAME AND | NUMBER | | | | - | | | | RDT&E, N/BA-4 | | PE0603561N | | omarine Syste | | Advanced S | | Systems Dev | | 33 | | | | | | Cost Categories | Contract | Performing | Total | | FY 04 | | FY 05 | | FY 06 | | FY 07 | | | | | | Method
& Type | • | PY s
Cost | FY 04
Cost | Award
Date | FY05
Cost | Award
Date | FY06
Cost | Award
Date | FY07
Cost | Award
Date | Cost to
Complete | Total
Cost | Targ Value of Contract | | Product Development | S/CPFF | NNS Newport News, VA | 61.036 | 0.065 | 12/03 | Cost | Date | Cost | Date | Cost | Date | 0.000 | 61.101 | 67.224 | | Product Development | S/CPFF
S/CPIF | NNS Newport News, VA | 24.219 | 0.602 | 12/03 | 0.587 | 12/04 | 2.047 | 12/05 | 1.970 | 12/06 | 17.216 | 44.671 | 44.671 | | Product Development | S/CPIF
S/CPFF | EB Groton, CT | 79.037 | 1.478 | 12/03 | 0.587 | 12/04 | 1.651 | 12/05 | 1.645 | 12/06 | 0.770 | 83.560 | 83.560 | | Product Development | S/CPFF | · · · · · · · · · · · · · · · · · · · | | | 12/03 | | 12/04 | | 10/05 | | | TBD | 7BD | 7BD | | Product Development | WR | National Design Team NSWC Bethesda, MD | 0.000 | 0.000 | 10/03 | 0.000
19.874 | 10/04 | 25.000
27.954 | 10/05 | 60.000
34.703 | 10/06 | CONT. | | IBD | | Product Development | S/CPFF | ARL/PSU, State College,P. | 235.893
35.028 | 16.186
1.387 | 12/03 | 19.874 | 12/04 | 1.534 | 12/05 | 1.400 | 10/06
12/06 | CONT. | CONT. | | | Product Development | S/CPFF | Noesis | 12.157 | 1.461 | 12/03 | 1.200 | 12/04 | 1.534 | 12/03 | 1.400 | 12/06 | CONT. | 13.618 | 13.618 | | Product Development | S/CPFF | Noesis | 0.000 | 5.448 | 06/04 | | | | | | | 0.000 | 0.000 | 5.727 | | Product Development | Various | Various | 97.468 | 4.906 | Various | 0.928 | Various | 7.129 | Various | 4.966 | Various | CONT. | CONT. | 5.727 | | Product Development | WX | NUWC Newport | 0.000 | 1.115 | Various | 1.378 | 10/04 | 8.439 | 10/05 | 15.985 | 10/06 | CONT. | CONT. | | | Product Development | S/CPFF | Raytheon | 0.000 | 0.000 | various | 1.225 | 01/05 | 0.439 | 10/03 | 13.903 | 10/00 | 0.000 | 2.196 | | | Product Development | S/CPFF | Lockheed Martin | 0.185 | 0.000 | | 3.350 | 03/05 | | | | | 0.000 | 3.535 | | | Subtotal Product Develo | | LOCKITEEU WATUIT | 545.994 | 32.648 | | 29.251 | 03/03 | 73.754 | | 120.669 | | 0.000 | 3.333 | | | | , | • | | | • | | | 1 | | 1 | | | | • | | Remarks: | Development Support Eq | uipment | | | | | | | | | | | | 0.000 | | | Software Development | | | | | | | | | | | | | 0.000 | | | Training Development | | | | | | | | | | | | | 0.000 | | | Integrated Logistics Supp | ort | | | | | | | | | | | | 0.000 | | | Configuration Manageme | nt | | | | | | | | | | | | 0.000 | | | Technical Data | | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | | 0.000 | | | Subtotal Support | | | 0.000 | 0.000 | ļ | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000 | | | | | | | | | | | | | | | | | | | Remarks: | D 4 01105 | DINC LICT | 1, 1, | 46 | | | | | | | | | R-1 SHOPPING LIST - Item No. 46 **Exhibit R-3, Project Cost Analysis** ### **CLASSIFICATION:** | | | | | | | | | DATE: | | | | | | | |---------------------------|------------------|-----------------------------|-------------|---------------|------------|--------------|----------|--------------|---------------|---------|---------------|------------|---------------|--------------------------| | Exhibit R-3 Cost An | alysis (pa | ge 2) | | | | | | | | | Februa | ry 2005 | | | | APPROPRIATION/BUD | GET ACTIV | TITY PROGRAM E | ELEMENT | | | PROJECT | NAME AND | NUMBER | | | | - | | | | RDT&E, N/BA-4 | | | Advanced Su | bmarine Syste | | e Advanced | | Systems Dev | |)33 | | | | | | Cost Categories | Contract | Performing | Total | | FY 04 | | FY05 | | FY06 | | FY07 | _ | | | | | Method
& Type | Activity & | PY s | FY 04
Cost | Award | FY05
Cost | Award | FY06
Cost | Award
Date | FY07 | Award
Date | Cost to | Total
Cost | Target Value of Contract | | Dayslan mantal Tast 9 I | | Location | Cost | | Date 04/04 | Cost | Date | | | Cost | + | Complete | | or Contract | | Developmental Test & I | | Raytheon
Lockheed Martin | 9.560 | 3.000 | 01/04 | | | 3.600 | 12/05 | 3.600 | 12/06 | TBD
TBD | TBD | | | Developmental Test & E | + | | 0.400 | 5.100 | 01/04 | 0.070 | Mariana | 6.150 | 12/05 | 6.100 | 12/06 | <u> </u> | TBD | | | Developmental Test & I | | Various | 0.640 | 0.937 | Various | 0.870 | Various | 3.263 | Various | 3.283 | Various | CONT. | CONT. | | | Developmental Test & I | | MIT Lincoln Lab | 0.000 | 0.600 | 04/04 | 2.000 | 11/04 | | | | | 0.000 | 2.600 | | | Developmental Test & I | 1 | SSC San Diego | 0.000 | 1.600 | 06/04 | 0.860 | 10/04 | | 40/0= | | 10/00 | 0.000 | 2.460 | | | Developmental Test & I | + | NUWC Newport | 0.000 | 0.650 | 05/04 | 0.634 | 10/04 | 0.751 | 10/05 | 0.751 | 10/06 | CONT. | CONT. | | | Developmental Test & B | 1 | JHU/APL | 0.000 | 0.459 | 05/04 | 1.540 | 12/04 | | | | | 0.000 | 1.999 | | | Developmental Test & I | S/CPFF | UT/ARL | 0.000 | 0.300 | 07/04 | 0.500 | 12/04 | | | | | 0.000 | 0.800 | | | 0.1 | | | | 10.010 | | 2 121 | 1 | 10 =01 | | | | | | | | Subtotal T&E | | | 10.600 | 12.646 | | 6.404 | | 13.764 | | 13.734 | | | | | | Remarks: | Contractor Engineering Su | | Various | 2.497 | 2.096 | 01/04 | 1.931 | 11/04 | 1.967 | 11/05 | 2.066 | 11/06 | | CONT. | | | Government Engineering | WR . | Various | 1.000 | 1.698 | 10/03 | 1.422 | 10/04 | 11.193 | 10/05 | 11.223 | 10/06 | | CONT. | | | Travel | | | 0.215 | 0.067 | 05/04 | 0.050 | 10/04 | 0.050 | 10/05 | 0.050 | 10/06 | | CONT. |
| 0.14.4.114 | | | 0.740 | 0.004 | | 0.400 | | 40.040 | | 40.000 | | | | | | Subtotal Management | | | 3.712 | 3.861 | | 3.403 | 1 | 13.210 | | 13.339 | | | | 1 | | Remarks: | Total Cost | 1 | 1 | 560.306 | 49.155 | 1 | 39.058 | 1 | 100.728 | 1 | 147.742 | 1 | | T | | | Total Cost | | | 560.506 | 49.155 | | 39.036 | 1 | 100.720 | | 147.742 | R-1 SHOPPING LIST - Item No. 46 **Exhibit R-3, Project Cost Analysis** **UNCLASSIFIED** **UNCLASSIFIED** # **CLASSIFICATION:** | Exhibit R-4a, Schedule Detail | | | | | | DATE: F | ebruary 200 | 5 | |---|------------|----------------|----------------|----------------|--------------|----------------|----------------|------------| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT | | | PROJECT NU | | | | | RDT&BA-4 | PE0603561N | Advanced Subn | narine Systems | Development | Advanced Sub | omarine Systen | ns Developmen | t/S2033 | | Schedule Profile | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Payloads & Sensors | | | | | | | | - | | Select electric actuation system candidates | 4Q | | | | | | | | | Business Case Analysis | | 1Q,2Q,3Q,4Q | | | | | | | | Conduct prototype benchmark testing & evaluation | | | 1Q,2Q,3Q,4Q | | | | 1Q,2Q,3Q,4Q | | | Conduct full scale demonstration | | | | | | 4Q | | 4Q | | Fabricate and demo full scale composite Adv. Sail prototype | 3Q,4Q | 1Q,2Q,3Q,4Q | | | | | | | | Complete Comp. Adv. Sail development, transition to VA class | | | 3Q | | | | | | | Comp.Adv. Structures complete design criteria/req. doc./testing | | | 3Q,4Q | 1Q,2Q,3Q,4C | 1Q,2Q,3Q,4Q | 1Q,2Q | | | | Full Scale Demo of Composite Structures | | | 3Q | | | 3Q,4Q | 1Q,2Q,3Q,4Q | 1Q,2Q | | Rotary Electromagnetic Launcher Land Based Demo | | | 4Q | | | | , , , | | | External Launch Concept Formulation/Design | | | | | 10.20.30.40 | 10.20.30.40 | 1Q,2Q,3Q,4Q | 1Q, 2Q | | Advanced Payload Demonstrations Design & Development | | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4C | | | | , | | SILENT HAMMER SEA TRIAL | | 1Q | | , , , | | | | | | UNDERSEA DOMINANCE 04 SEA TRIAL | | 1Q | | | | | | | | SACS Demonstrations | | 1Q | | | | | | | | Encapsulation Demonstrations | | 4Q | 4Q | | | 2Q | | | | Fleet Experiments | | | | | 2Q | 2Q | 2Q | 2Q | | Complete Maneuvering & Control CFD tools | 3Q | | | | | | | | | Conduct FlexTAC RCM demonstration | 4Q | | | | | | | | | Complete endurance testing | | | | | 1Q,2Q,3Q,4Q | | | | | Design/Build large scale FlexTAC | | | | | | 1Q,2Q,3Q,4Q | | | | Conduct large scale demonstration | | | | | | | 3Q | | | Advanced Propulsion/Ship Concept Development | | | | | | | | | | Autanous i repaidionnemp concept perciopinent | 1 | | | | | | | | | Improved Advanced Hybrid & Gap Control LSV II Trial | | | | | | | 1Q, 2Q | | | Distributed Pump and Jet Submarine Concept Study | 1Q, 2Q, 3Q | | | | | | | | | Shatfless Propulsion Concept Forumlation/Design | | | | | | 1Q, 2Q, 3Q, 40 | IQ, 2Q, 3Q, 40 | 1Q, 2Q, 30 | | Joint Navy/DARPA Study & Component Testing | 3Q, 4Q | 1Q, 2Q, 3Q, 4Q | Q, 2Q, 3Q, 40 | IQ, 2Q, 3Q, 40 | 2 | | | | | Concept Design | | | 1Q,2Q,3Q,4Q | | | | | | | Preliminary Design | | | | 1Q,2Q,3Q,4C | 1Q,2Q,3Q,4Q | | | | | Engineering & Specification Development | | | | | 3Q,4Q | 1Q,2Q,3Q,4Q | | - | | Detail Design | | | | | | | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4 | # **CLASSIFICATION:** | Exhibit R-4a, Schedule Detail | | | | | | DATE: F (| ebruary 200 |)5 | |--|------------|---------------|----------------|----------------|--------------|------------------|--------------|------------| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM EI | LEMENT | | | PROJECT NU | MBER AND NA | | | | RDT&BA-4 | PE0603561N | Advanced Subn | narine Systems | Development | Advanced Sub | marine System | s Developmer | nt/2033 | | Schedule Profile | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Stealth | | | | | | | | | | MSW Pump & LPAM Prototype Testing | 2Q, 3Q | | | | | | | | | Dev & Validate Piping Acoustic Model | | 2Q, 3Q, 4Q | 1Q,2Q,3Q,4Q | 1Q | | | | | | Mount & Damping Development | | | | | 1Q,2Q,3Q,4Q | 1Q | | | | Structural Noise/Mount Testing | | | 1Q,2Q,3Q,4Q | | | | | | | Transition to Advanced Demonstrations Model | | | | 3Q | | | | | | 688 Wake Signature | 1Q, 2Q | | | | | | | | | VA Wake Signature Study | 3Q, 4Q | 1Q, 2Q, 3Q | | | | | | | | Deliver VA Wake Signature Model | | 4Q | | | | | | | | Flow Noise Studies & Model Development | | | 4Q | IQ, 2Q, 3Q, 40 | 1Q, 2Q | | | | | Deliver Young's Modulus | 2Q | | | | | | | | | CAVES Multi-Layer Development | | 1Q,2Q,3Q,4Q | 1Q, 2Q, 3Q | | | | | | | New Coating Material | | | 4Q | | | | 3Q | | | Prototype Tests | | | | | 1Q,2Q,3Q,4Q | | | | | EM Silencing Evaluate & Integrate Advanced Sys on VA Class | | | ,3Q,4Q | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4Q | 3Q | | | | SEAWOLF steel sail trail, LSV 1 | 1Q, 2Q | | | | | | | | | LSV evaluation of propulsor component improvements | 3Q | | | | | | | | | LSV 2 hydrodynamic performance trial | 2Q | | | | | | | | | LSV 2 maneuvering characterization trial | 3Q,4Q | 3Q,4Q | 3Q | | | | | | | LSV 2 RAV install hull treatment on pressure hull and sail | | | 2Q, 3Q, 4Q | | | | | | | Initiate VA advanced sea trials, LSV 2 | 3Q | | , , | | | | | | | Complete VA advanced sail trials, LSV 2 | | | | 3Q | | | | | | LSV 2 Technology refresh | | 1Q,2Q | | | | | 3Q,4Q | 1Q, 2Q, 3Q | | Technology refresh of Intermediate Scale Meas. System | | 1 4,1 4 | | 1Q,2Q | | | 3Q,4Q | 1Q, 2Q, 3Q | | Total Ownership/Affordability | | | | | | | | | | Demo commutator operation for Adv. Brush - full scale | 1Q | | | | | | | | | Comp. Adv. Metal Brushes transition to PMS 392 | | 3Q | | | | | | | #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | |---|-----------------|------------------|-----------------|---------|------------------|------------------|------------|---------| | | | | | | | | Februa | ry 2005 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEM | ENT NUMBER AN | D NAME | | PROJECT NUMBE | R AND NAME | | | | RDT&E, N / BA-4 | 0603561N/Advanc | ed Submarine Sys | tem Development | | 0223/Submarine C | ombat System Imp | prov (Adv) | | | COST (\$ in Millions) | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | 0223/Adv. Submarine Combat Sys. Improv. | 25.721 | 44.474 | 62.225 | 60.990 | 68.304 | 55.353 | 57.308 | 60.777 | | RDT&E Articles Qty | | | | | | | | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This program supports innovative research and development in submarine technologies and the subsequent evaluation, demonstration, and validation for submarine platforms. It will increase the submarine technology base and provide subsystem design options not currently available. Project Unit 0223: The Advanced Submarine Combat Systems Development non-acquisition (Non-ACAT) program supports the Navy Submarine Acoustic Superiority and Technology Insertion Initiatives by the application of advanced development and testing of sonar and combat control systems improvements. This program element transitions technologies developed by Navy technology bases, the private sector, Office of Naval Research (ONR), Future Naval Capabilities and the Defense Advanced Research Projects Agency. The program addresses technology challenges to improve tactical control in littoral and open ocean environments for a variety of operational missions including peacetime engagement, surveillance, battlespace preparation, deterrence, regional sea denial, precision strike, task group support, and ground warfare support. Prototype hardware / software systems are developed to demonstrate technologically promising system concepts in laboratory and at-sea submarine environments. Specifically, the focus of the technology efforts will be Advanced Processing Build-Acoustic (APB-A), Advanced Processing Build-Tactical (APB-T) tactical control and Advanced Hull Arrays. APB's develop and demonstrate improvements to current and future sonar/combat control systems. Program is funded under demonstration and validation because it develops and integrates hardware for experimental test related to specific platform applications. #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | | DATE: | |--|-------------------------|--------------------------|-------------------------|--------------------| | | | | | February 2005 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUM | BER AND NAME | PROJECT NUMBER AND N | NAME | | RDT&E, N / BA-4 | 0603561N/Advanced Subma | arine System Development | 0223/Submarine Combat S | ystem Improv (Adv) | | B. Accomplishments/Planned Program | | | | | | | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | Advanced Sonar System Processing/Subtotal Cost | 17.221 | 27.974 | 36.225 | 35.090 | | RDT&E Articles Quantity | | | | | Advanced Processing Build-Acoustic (APB-A) transitioned to PMS401 for fleet introduction in FY 04. FY 05 APB(A) has continued improvements in sonar detection and classification via improved algorithms and automation for towed arrays, is implementing the initial Precision Underwater Mapping functionality, improved sonar planning and environmental monitoring, and initiated processing enhancements for the Hull and Sphere Arrays. Recent efforts were focused on Acoustic Contact Correlation and improved
integration with Tactical Control to enhance close aboard situational awareness and a contact avoidance functionality. These enhancements will continue to be refined over the near term in concert with a special focus on expanding HF Active close aboard capabilities. Other Future efforts for FY06 and FY07 will focus on improving the acoustic contribution to ASW in the littorals. Primary improvement candidates are thin-line towed array signal processing, precision tracking and refined automation. Signal processing for the TB-29 Towed Array will be redesigned to improve noise discrimination in shallow water environments and to enhance array shape estimation techniques to improve contact holding through maneuvers. A new integrated precision tracker is being developed as well as additional automation focused on SSK detection and shallow water noise suppression. | | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------| | Advanced Tactical Control/Subtotal Cost | 8.500 | 8.000 | 12.000 | 12.000 | | RDT&E Articles Quantity | | | | | Advanced Processing Build-Tactical (APB-T) transitioned to PMS425 for fleet introduction in FY 04. FY 05 APB(T) delivered the first automated Close Encounter Management tool-set for submarine combatants. Future efforts will focus on enhancing this functionality through refined all source data fusion algorithms and in improving the tactical commander's ability to manage close in and high density scenarios through advanced target motion analysis, contact management, tactical scene rendering, sensor performance prediction models, search planning, uncertainty management, acoustic and non-acoustic vulnerability management, close encounter decision management, and automation. In FY 05 start advanced processing techniques in data fusion and state estimation leveraged from ONR/DARPA. FY06 and FY07 will focus on integrating non-acoustic sensor data such as imaging and radar into tactical contact management algorithms. Automation will be introduced to reduce operator work load through increased surface and subsurface target recognition in tactical scene rendering plots. Automated route planning aides to improve covertness and contact management will be addressed. Efforts will also be applied to improving the advanced development processes that feed Tactical Employment Manuals and Operaltional Guidance for Fleet use of the combat systems. | | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |------------------------------------|---------|---------|---------|---------| | Advanced Hull Arrays/Subtotal Cost | 0.000 | 8.500 | 14.000 | 13.900 | | RDT&E Articles Quantity | | | | | The Advanced Hull Arrays project is developing improved, larger aperture sonars in order to achieve acoustic superiority over potential threat submarines in the littorals. The end products will be large aperture sail and flank array Advanced Development Models (ADMs). In FY05 conduct Low Cost Conformal Array (LCCA) ADM test (first side) on a 688I Class SSN, supporting both contact avoidance and SSK detection. Develop a Conformal Acoustic Velocity Sonar (CAVES) Large Wide Aperture Array (Lg WAA) panel ADM Design and Initiate construction of a Large Hull Segment (Mock Up), to test system performance and validate the installation process (including development and implementation of the required environmental enclosure and holding fixture), in FY06. This program supports CAVES Lg WAA on VIRGINA Class SSNs. ### CLASSIFICATION: | (HIBIT R-2a, RDT&E Project Justification | | | | D | ATE: | |--|---|------------|---------------|--------------|----------------------------| | | | | | | February 2005 | | PROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | F | PROJECT NUMI | BER AND NAM | ИE | | DT&E, N / BA-4 | PE0603561N Advanced Submarine Systems D | evelopment | 0223/Advanced | Submarine Sy | stems Development/0603561I | | C. PROGRAM CHANGE SUMMARY: | | | | | | | Funding: | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | FY05 President's Budget | 26.877 | 43.005 | 63.740 | 64.307 | | | FY06 President's Budget | 25.721 | 44.474 | 62.225 | 60.990 | | | Total Adjustments | -1.156 | 1.469 | -1.515 | -3.317 | | | Summary of Adjustments | | | | | | | FY04 OMNIBUS VIRGINIA CLASS SUBM | MARINE -0.550 | | | | | | Speciality Optical Fiber with Embedded S | Sensors | 2.000 | | | | | Undistributed congressional reductions | -0.539 | -0.522 | | | | | Inflation Adjustment | | | 0.420 | 0.511 | | | Programmatic adjustments | | -0.009 | -1.935 | -3.828 | | | Cancelled Account | -0.067 | | | | | | Subtotal | -1.156 | 1.469 | -1.515 | -3.317 | | | Schedule: | | | | | | | Technical: | ### CLASSIFICATION: | HIBIT R-2a, RDT&E | • | | | | | | | | | | I | February 2005 | |---|---|---|---|--|--|--|--|---|-----------------------------|------------|-----------------|----------------------| | ROPRIATION/BUDGET | ACTIVITY | | PROGRAM E | LEMENT NUN | BER AND NAM | ΛE | PROJECT NU | JMBER AND N | AME | | | , | | T&E, N / | BA-4 | | 0603561N/Ad | vanced Subma | arine System De | evelopment | 0223/Submai | rine Combat Sy | stem Improv (| Adv) | | | | D. OTHER PROGRA | M FUNDING SUMM | RY: | | | | | | | | | | | | Line Item No. & Nan | me | | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
Complete | Total
<u>Cost</u> | | | <u></u> | | 1 1 200 1 | 1 1 2000 | 1 1 2000 | 1 1 2007 | 1 1 2000 | 1 1 2000 | 1 1 2010 | 1 1 2011 | <u>complete</u> | <u>0081</u> | | Not applicable. | E. ACQUISITION STRA | ATEGY: * | lan to use com | npetitively awar | ded contrac | ts from Broad | d Agency Ar | nnouncemen | t (BAA) solic | itations. | | | | | E. ACQUISITION STRA | ATEGY: * | lan to use com | npetitively awar | ded contrac | ts from Broad | d Agency Ar | nnouncemen | t (BAA) solic | itations. | | | | | E. ACQUISITION STRA | ATEGY: * | lan to use com | npetitively awar | ded contrac | ts from Broad | d Agency Ar | nnouncemen | t (BAA) solic | itations. | | | | | E. ACQUISITION STRA | ATEGY: * | lan to use com | npetitively awar | ded contrac | ts from Broad | d Agency Ar | nnouncemen | t (BAA) solic | itations. | | | | | E. ACQUISITION STRA | ATEGY: * | lan to use com | npetitively awar | ded contrac | ts from Broad | d Agency Ar | nnouncemen | t (BAA) solic | itations. | | | | | E. ACQUISITION STRA | ATEGY: * | lan to use com | npetitively awar | ded contrac | ts from Broad | d Agency Ar | nnouncemen | t (BAA) solic | itations. | | | | | E. ACQUISITION STRA | ATEGY: * | lan to use com | npetitively awar | ded contrac | ts from Broad | d Agency Ar | nnouncemen | t (BAA) solic | itations. | | | | | | | lan to use com | npetitively awar | ded contrac | ts from Broad | d Agency Ar | nnouncemen | t (BAA) solic | itations. | | | | | E. ACQUISITION STRA | | lan to use com | npetitively awar | ded contrac | ts from Broad | d Agency Ar | nnouncemen | t (BAA) solic | itations. | | | | | F. MAJOR PERFORME | ERS: ** | | | | | | | | | | | | | F. MAJOR PERFORME
Naval Unders | ERs: **
sea Warfare Cen | er, Newport, R. | .I. R&D support | Naval Res | earch Labora | itory, Wash | ington, DC. N | Naval Surfac | e Warfare C | | | | | F. MAJOR PERFORME
Naval Unders
John Hopkins | ERS: **
sea Warfare Cen
s University/Appli | er, Newport, R.
d Physics Lab | .I. R&D support
, Laurel, MD R | . Naval Res
&D support. | earch Labora
Applied Res | ntory, Wash
search Lab. | ington, DC. N
, The Univers | Naval Surfac
sity of Texas | e Warfare C
, Austin, TX | . R&D Supp | ort. MITRE (| Corporation, | | F. MAJOR PERFORME
Naval Unders
John Hopkins
McLean, VA | ERS: **
sea Warfare Cen
s University/Appli
R&D Support. Li | er, Newport, R.
d Physics Lab
coln Lab, Cam | .I. R&D support
, Laurel, MD R
ıbridge, MA R& | . Naval Res
&D support.
D Support. | earch Labora
Applied Res
General Dyr | atory, Wash
search Lab.
namic/Adva | ington, DC. N
, The Univers
nced Informa | Naval Surfac
sity of Texas
ation System | e Warfare C
, Austin, TX | . R&D Supp | ort. MITRE (| Corporation, | | F. MAJOR PERFORME
Naval Unders
John Hopkins
McLean, VA | ERS: **
sea Warfare Cen
s University/Appli | er, Newport, R.
d Physics Lab
coln Lab, Cam | .I. R&D support
, Laurel, MD R
ıbridge, MA R& | . Naval Res
&D support.
D Support. | earch Labora
Applied Res
General Dyr | atory, Wash
search Lab.
namic/Adva | ington, DC. N
, The Univers
nced Informa | Naval Surfac
sity of Texas
ation System | e Warfare C
, Austin, TX | . R&D Supp | ort. MITRE (| Corporation, | | F. MAJOR PERFORME
Naval Unders
John Hopkins
McLean, VA | ERS: **
sea Warfare Cen
s University/Appli
R&D Support. Li | er, Newport, R.
d Physics Lab
coln Lab, Cam | .I. R&D support
, Laurel, MD R
ıbridge, MA R& | . Naval Res
&D support.
D Support. | earch Labora
Applied Res
General Dyr | atory, Wash
search Lab.
namic/Adva | ington, DC. N
, The Univers
nced Informa | Naval Surfac
sity of Texas
ation System | e Warfare C
, Austin, TX | . R&D Supp | ort. MITRE (| Corporation, | ### CLASSIFICATION: | 5 | | | | | | | |
 | DATE: | ı | | | | |---|------------------|--------------------------------|-----------------|---------------|---------------|---------------|-----------------------------|---------------|---------------|---------------|---------------|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Ana | , , , | IDDOOD AM ELE | NACNIT | | | IDDO IDOT N | LIMPED AND | NAME | | | | Febru | ary 2005 | | | APPROPRIATION/BUDG | BA-4 | PROGRAM ELE
0603561N/Adva | | na Cuatam Da | valanment | | UMBER AND
trine Combat S | | (| | | | | | | Cost Categories | Contract | | Total | The System De | FY 04 | 0223/Subma | FY 05 | T Improv | FY 06 | | FY 07 | | | | | Cook Calegorico | Method
& Type | | PY s
Cost | FY 04
Cost | Award
Date | FY 05
Cost | Award
Date | FY 06
Cost | Award
Date | FY 07
Cost | Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | Product Development | WR | NUWC Newport, RI | 68.261 | 8.775 | 10/03 | 12.635 | 10/04 | 15.526 | 10/05 | 13.148 | 10/06 | COMPLETE: | CONT. | Of Contract | | Product Development | RCP | NUWC Newport, RI | 1.000 | 0.773 | 10/03 | 12.033 | 10/04 | 13.320 | 10/03 | 13.140 | 10/00 | CONT. | 1.000 | + | | Product Development | WR | NRL/Washington | 4.700 | 0.339 | 10/03 | 0.000 | 10/04 | 0.656 | 10/05 | 0.656 | 10/06 | CONT. | CONT. | _ | | Product Development | RCP | NRL/Washington | 0.490 | 0.559 | 10/03 | 0.000 | 10/04 | 0.030 | 10/03 | 0.030 | 10/00 | CONT. | 0.490 | | | Product Development | WR | NSWC Carderock, MD | 10.511 | | | 1 | | | | | | | CONT. | | | ' | RCP | NSWC Carderock, MD | 0.036 | | | 1 | | | | | | | 10.511 | _ | | Product Development Product Development | WR | NSWC Carderock, MD | 0.036 | 0.080 | 10/03 | 0.080 | 10/04 | 0.080 | 10/05 | 0.080 | 10/06 | CONT. | CONT. | + | | | PD | | 2.785 | 0.900 | 12/03 | 1.007 | 12/04 | 1.007 | 12/05 | 0.900 | 12/06 | CONT. | CONT. | | | Product Development | C/CPFF | ONI, Washington | | | | | 12/04 | | | | | | CONT. | | | Product Development | C/CPFF
C/CPFF | Lockheed Martin, VA
BAE. NH | 19.378
3.402 | 0.198 | 12/03 | 1.304 | 12/04 | 3.466 | 12/05 | 3.304 | 12/06 | CONT. | 3.402 | + | | Product Development | RCP | NSMA | | 0.400 | 40/00 | 0.400 | 44/04 | 0.400 | 44/05 | 0.400 | 44/00 | CONT | CONT. | + | | Product Development | MIPR | | 0.675 | 0.180 | 12/03 | 0.180 | 11/04 | 0.180 | 11/05 | 0.180 | 11/06 | CONT. | _ | + | | Product Development | | U.S. Army/MITRE | 6.540 | 1.200 | 12/03 | 1.185 | 12/04 | 1.800 | 12/05 | 1.800 | 12/06 | CONT. | CONT. | + | | Product Development | MIPR | U.S. Air Force/MIT Lincoln Lab | | 1.200 | 12/03 | 1.244 | 12/04 | 1.744 | 12/05 | 1.744 | 12/06 | CONT. | CONT. | | | Product Development | RCP | ONR/MCCI | 2.800 | 2 = 4 = | 10/00 | . = | 10/01 | 4.500 | 10/05 | 4.500 | 10/00 | 2011 | 2.800 | | | Product Development | MIPR | METRON | 1.650 | 0.515 | 12/03 | 1.508 | 12/04 | 1.508 | 12/05 | 1.508 | 12/06 | CONT. | CONT. | | | Product Development | C/CPFF | Progeny, VA | 2.090 | 0.200 | 12/03 | 0.237 | 12/04 | 0.237 | 12/05 | 0.237 | 12/06 | CONT. | CONT. | | | Product Development | C/CPFF | BBN, VA | 2.836 | + | | | - | - | _ | - | - | | 2.836 | - | | Product Development | RCP | ONR/GTRI | 2.050 | | 24/24 | = | 10/01 | 10.000 | 40/05 | 2.000 | 10/00 | 20117 | 2.050 | | | Product Development | SS/CPF | | 30.101 | 5.350 | 01/04 | 7.839 | 12/04 | 10.339 | 12/05 | 9.839 | 12/06 | CONT. | CONT. | | | Product Development | SS/CPF | , | 0.175 | 0.050 | 12/03 | 0.050 | 12/04 | 0.050 | 12/05 | 0.050 | 12/06 | CONT. | CONT. | _ | | Product Development | | F ARL/UT, TX | 23.937 | 2.050 | 12/03 | 3.601 | 12/04 | 4.601 | 12/05 | 4.601 | 12/06 | CONT. | CONT. | _ | | Product Development | SS/CPF | | 1.875 | 0.000 | 12/03 | 0.246 | 12/04 | 0.350 | 12/05 | 0.350 | 12/06 | CONT. | CONT. | | | Product Development | MD | ARL/PSU, PA | 0.842 | 0.208 | 01/04 | 0.000 | 01/05 | 0.150 | 01/06 | 0.150 | 01/06 | CONT. | CONT. | | | Product Development | WR | NAVAIR PAX/NSWC Indian H | 0.140 | 0.030 | 10/03 | 0.030 | 10/04 | 0.030 | 10/05 | 0.030 | 10/06 | CONT. | CONT. | | | Product Development | WR | SPWAR, CA | 0.640 | 0.073 | 10/03 | | 10/04 | 0.140 | 10/05 | 0.140 | 10/06 | CONT. | CONT. | | | Product Development | PD | SPWAR, CA | 0.988 | 0.048 | 10/03 | 0.400 | 10/04 | 0.400 | 10/05 | 0.400 | 10/06 | CONT. | CONT. | _ | | Product Development | C/CPFF | DSR, VA | 17.050 | 1.154 | 12/03 | 4.754 | 10/04 | 8.754 | 10/05 | 8.448 | 10/06 | CONT. | CONT. | | | Product Development | WR | COMSUBLANT | 0.295 | 0.100 | 10/03 | 0.178 | 10/04 | 0.100 | 10/05 | 0.100 | 10/06 | CONT. | CONT. | _ | | Product Development | C/CPFF | | 5.603 | | | | | | | | | | 5.603 | | | Product Development | CPFF | Lockheed Martin | 1.250 | 1.000 | 12/03 | 1.889 | 12/04 | 1.590 | 12/05 | 1.420 | 10/06 | CONT. | CONT. | | | Product Development | MIPR | DARPA, VA | 21.600 | | | 1 | 1 | 1 | | | | | 21.600 | | | Product Development | Various | Various | 2.645 | | - | 1 | 1 | 1 | - | | | | 2.645 | | | Product Development | C/CPFF | Northrop Grumman | 1.100 | | | | 1 | 1 | | | | | 1.100 | | | SBIRs / BAAs | C/CPFF | Various | 6.500 | 0.000 | | 4.232 | Various | 7.492 | Various | 9.830 | Various | CONT. | CONT. | | | Advanced Towed Array E | BAA C/CPFF | Lockheed Martin, NY | 1.315 | | | | | | | | | | 1.315 | | | Subtotal Product Developm | nent | | 251.058 | 23.650 | | 42.599 | | 60.200 | | 58.915 | | CONT. | CONT. | | Remarks: ### CLASSIFICATION: | age 2) | | | | | | | | | | | February 20 | 05 | | |--------|--|---|----------------|-------|-------|-------|------------|-----------|-----------------|-------|-------------|-------|--------------------------| | IVITY | PROGRAM | I ELEMENT | | | | | PROJECT N | UMBER AND | NAME | | | | | | | | | arine System D | | | | 0223/Subma | | System Improv (| | | | | | Method | Activity & | PY s | FY 04 | Award | FY 05 | Award | FY 06 | Award | FY 07 | Award | Cost to | Total | Target Value of Contract | | | | | Cost | Date | Cost | Date | Cost | Date | Cost | Date | Complete | | | | | | | 1 | | | 1 | + | | | | | | | | | | | | S/CPFF | NSWC Bethesda, MD | 0.700 | | | | | | | | | | 0.700 | 0 | 1 | 1 | | 1 | | | | 0.000 | | | | 0.000 | | | | | Contract
Method
& Type
S/CPFF | IVITY PROGRAM 0603561N/ Contract Method Activity & Location S/CPFF NOESIS S/CPFF EB Groton, CT S/CPFF NNS Norfolk, VA | VITY ### CLASSIFICATION: | | | | | | | | | | | DATE: | | | | | |--|------------------|---|---|-----------------|----------------|---------------|----------------|----------------|----------------|-------------------------|----------------|---------------------|---|-------------| | Exhibit R-3 Cost Analysis (page 3) | | | | | | | | | | | February 2 | 005 | | | | APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT | | | | | | | IMBER AND N | IAME | | | | | | | | RDT&E, N / BA-4 | | | dvanced Subma | arine System De | | 0223/Submari | | stem Improv (A | | | | | | | | Cost Categories | Contract | Performing | Total | E)/ 0.4 | FY 04 | F) (0.5 | FY 05 | E)/ 00 | FY 06 | F) (07 | FY 07 | 0 | T | T | | | Method
& Type | Activity & Location | PY s
Cost | FY 04
Cost | Award
Date | FY 05
Cost | Award
Date | FY 06
Cost | Award
Date | FY 07
Cost | Award
Date | Cost to
Complete | Total
Cost | Target Valu | | Developmental Test & Evaluation | WR | NUWC Newport, RI | 2.693 | COSt | Date | Cost | Date | Cost | Date | Cost | Date | Complete | 2.693 | OI COIIIIAC | | Developmental Test & Evaluation | C/CPFF | RAYTHEON | 4.211 | | | | | | | | | | 4.211 | | | Operational Test & Evaluation | C/CFFF | KATTHEON | 4.211 | | | | | | | | | | 4.211 | | | Live Fire Test & Evaluation | | | | | | | | | | | | | | | | Test Assets | | | | | | | | | | | | | | | | Tooling | | | 1 | | | 1 | | | | | | | | | | GFE | | | | | | | | | | | | | | | | Award Fees | | | 1 | | | † | | | | | | | | | | Subtotal T&E | | | 6.904 | 0.000 | | 0.000 | | 0.000 | | 0.000 | | | 6.904 | | | emarks: | -1 | 1 | 0.304 | 0.000 | <u> </u> | 0.000 | <u> </u> | 0.000 | | 0.000 | | | 0.504 | | | | | | | | | | | | | | | | | | | Contractor Engineering Support | | 1 | | 1 | I | | I | 1 | 1 | | | | | | | Contractor Engineering Support | | | | | | | | | | | | | | | | Government Engineering Support | C/CPFF | Integrated Product Dec. CT | 0.450 | | | | | | | | | | 0.450 | | | Government Engineering Support
Program Management Support | C/CPFF | Integrated Product Dec, CT
Stanley Associates, VA | 0.450
4.388 | 1.000 | 12/03 | 1.000 | 12/04 | 1.000 | 12/05 | 1.000 | 12/06 | CONT. | 0.450
CONT. | | | Government Engineering Support Program Management Support Program Management Support | C/CPFF
C/CPFF | Integrated Product Dec, CT
Stanley Associates, VA
Various | 0.450
4.388
0.444 | 1.000 | 12/03
12/03 | 1.000 | 12/04
12/04 | 1.000 | 12/05
12/05 | 1.000 | 12/06
12/06 | CONT. | 0.450
CONT.
CONT. | | | Government
Engineering Support
Program Management Support | C/CPFF | Stanley Associates, VA | 4.388 | | | | | | | | | | CONT. | | | Government Engineering Support Program Management Support Program Management Support Program Management Support | C/CPFF | Stanley Associates, VA
Various | 4.388
0.444 | | | | | | | | | | CONT. | | | Government Engineering Support Program Management Support Program Management Support Program Management Support Program Management Support | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787 | | | | | | | | | | CONT.
CONT.
1.787 | | | Government Engineering Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787
0.198 | 0.996 | | 0.800 | | 0.950 | | 1.000 | | CONT. | CONT.
CONT.
1.787
0.198 | | | Government Engineering Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787
0.198 | 0.996 | | 0.800 | | 0.950 | | 1.000 | | CONT. | CONT.
CONT.
1.787
0.198 | | | Government Engineering Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Travel Transportation | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787
0.198 | 0.996 | | 0.800 | | 0.950 | | 1.000 | | CONT. | CONT.
CONT.
1.787
0.198 | | | Government Engineering Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Travel Transportation SBIR Assessment Subtotal Management | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787
0.198
0.275 | 0.996 | | 0.800 | | 0.950 | | 0.075 | | CONT. | CONT.
CONT.
1.787
0.198
CONT. | | | Government Engineering Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Travel Transportation SBIR Assessment | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787
0.198
0.275 | 0.996 | | 0.800 | | 0.950 | | 0.075 | | CONT. | CONT.
CONT.
1.787
0.198
CONT. | | | Government Engineering Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Travel Transportation SBIR Assessment Subtotal Management | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787
0.198
0.275 | 0.996 | | 0.800 | | 0.950 | | 0.075 | | CONT. | CONT.
CONT.
1.787
0.198
CONT. | | | Government Engineering Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Travel Transportation SBIR Assessment Subtotal Management | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787
0.198
0.275 | 0.996 | | 0.800 | | 0.950 | | 0.075 | | CONT. | CONT.
CONT.
1.787
0.198
CONT. | | | Government Engineering Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Travel Transportation SBIR Assessment Subtotal Management Remarks: | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787
0.198
0.275 | 0.996 | | 0.800 | | 0.950 | | 1.000
0.075
2.075 | | CONT. CONT. | CONT. CONT. 1.787 0.198 CONT. | | | Government Engineering Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Travel Transportation SBIR Assessment Subtotal Management | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787
0.198
0.275 | 0.996 | | 0.800 | | 0.950 | | 0.075 | | CONT. | CONT.
CONT.
1.787
0.198
CONT. | | | Government Engineering Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Program Management Support Travel Travel Transportation SBIR Assessment Subtotal Management Remarks: | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787
0.198
0.275 | 0.996 | | 0.800 | | 0.950 | | 1.000
0.075
2.075 | | CONT. CONT. | CONT. CONT. 1.787 0.198 CONT. | | | Covernment Engineering Support Program Management Fravel Fransportation SBIR Assessment Subtotal Management Remarks: | C/CPFF
C/CPFF | Stanley Associates, VA
Various
EG&G | 4.388
0.444
1.787
0.198
0.275 | 0.996 | | 0.800 | | 0.950 | | 1.000
0.075
2.075 | | CONT. CONT. | CONT. CONT. 1.787 0.198 CONT. | | CLASSIFICATION: UNCLASSIFIED | EXHIBIT R4, Schedule Profile | DATE: | | Fa | hrua | ry 20 | ns | | | |---|------------------------|-----------|--------|----------|--------|-----------|-------|------|---------|-----------|-----------|-----------------|----------------|----------|---------|----------|---------|---------|-----------------|--------|---------|----|-------|--------|----------------|-----------------|------|-------|--------|----|---|---| | APPROPRIATION/BUDGET ACTIVITY RDT&E, N / BA-4 | | | | | | | | 1 | | | | | IUMBE
Subma | | | | lopmei | nt | | | | | UMBEF | | | | | | | | | | | Fiscal Year | 2004 | | | | 200 | 005 | | 2006 | | | 2007 | | | 2008 | | | 2009 | | | | 2010 | | | | 2011 | | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Advanced Processing | AP | PB(A)- | -03 | AP | B(A)-0 |)4 | | API | 3(A)-0 | 5 | | AF | PB(A)-0 | 06 | | APE | 3(A)-07 | 7 | | AF | PB(A)-(| 08 | APE | S(A)-0 | 9 | | | | | | | | | Build (Acoustic) | Advanced Processing
Build (Tactical) | APB | B(A)-0 | 3 | | APB(| T)-04 | | АРВ | (T)-05 | | | △ ^{AF} | PB(T)-0 | 6 | | AP | B(T)-0 | 7 | | AF | PB(T)-0 | 8 | AP | B(T)- | 09 | | | | | | | | | , , | J | | | | | | | | | TB-16 Multi-Line Towed Array (MLTA) | Noise
shake
Test | edwn
S | | lodule & | on _ | LPO tow | test | Conformal Acoustic Velocity Sonar / Large
Vertical Array | | | | | Build | I and Tes | | | Cor | struct ar | nd Instal |] | ς | Test A | ОМ | | | | | | | | | | Trans
VA CI | ition to
ass |) | | | | | | | Low Cost Conformal Array (LCCA) | \
 | , |] | | | | | | | | | | | | | Bu | ild and | d Test | | | | | | | | | nstall 2 | nd Pas | ss. Arra | | | o ADM
to SSI | | | | | | | |
 | Produ | uction | | | | | * Not required for Budget Activities 1, 2, 3, and 6 | LEGEN | ND. | | | | | | | | | | R-1 | SHO | PPIN | G LIS | T - Ite | em No | ο. | 46 | | | | | | | | | | | | | _ | | inut required for budget Activities 1, 2, 3, and 6 | / | Sea | a Test | | | Trans | ition | | Note: F | or AP | B 04 | only, de | ecision | to trar | nsition | based | on lab | oratory | vs S | ea Tes | t. | | | | | | | | | | | | # **CLASSIFICATION:** | Exhibit R-4a, Schedule Detail | | | | | | DATE: | | | | | | | | |---------------------------------------|-----------|--|---------|---------|------------|-----------------|---------|---------|--|--|--|--|--| | | | | | | | February 2005 | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT | | | PROJECT NL | NUMBER AND NAME | | | | | | | | | RDT&EBA-4 | | PE 0603561N Advanced Submarine Systems Development 0223 Advanced Submarine Combat Systems Developm | | | | | | | | | | | | | 51 | | | 1 | | | 1 | | FY 2011 | | | | | | | Schedule Profile | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY ZUII | | | | | | | Advanced Processing Builds (Acoustic) | 20 | | | | | | | | | | | | | | Transition APB-03 to ARCI | 2Q | | | | | | | | | | | | | | APB(A)-04 Laboratory Test | 4Q | | | | | | | | | | | | | | Transition APB-04 to ARCI | | 2Q | | | | | | | | | | | | | APB(A)-05 Sea Test | | 4Q | | | | | | | | | | | | | Transition APB-05 to ARCI | | | 2Q | | | | | | | | | | | | APB(A)-06 Sea Test | | | 4Q | | | | | | | | | | | | Transition APB-06 to ARCI | | | | 2Q | | | | | | | | | | | APB(A)-07 Sea Test | | | | 4Q | | | | | | | | | | | Transition APB-07 to ARCI | | | | | 2Q | | | | | | | | | | APB(A)-08 Sea Test | | | | | 4Q | | | | | | | | | | Transition APB-08 to ARCI | | | | | | 2Q | | | | | | | | | APB(A)-09 Sea Test | | | | | | 4Q | | | | | | | | | Transition APB-09 to ARCI | | | | | | | | | | | | | | | Advanced Processing Builds (Tactical) | | | | | | | | | | | | | | | Transition APB(T)-03 to CCS | 2Q | | | | | | | | | | | | | | APB(T)-04 LabTest | 4Q | | | | | | | | | | | | | | Transition to CCS | | 2Q | | | | | | | | | | | | | APB(T)-05 Sea Test | | 4Q | | | | | | | | | | | | | Transition to CCS | | | 2Q | | | | | | | | | | | | APB(T)-06 Sea Test | | | 4Q | | | | | | | | | | | | Transition to CCS | | | | 2Q | | | | | | | | | | | APB(T)-07 Sea Test | | | | 4Q | | | | | | | | | | | Transition to CCS | | | | | 2Q | | | | | | | | | | APB(T)-08 Sea Test | | | | | 4Q | | | | | | | | | | Transition to CCS | | | | |
| 2Q | | | | | | | | | APB(T)-09 Sea Test | | | | | | 4Q | | | | | | | | | Transition to CCS | | | | | | | | | | | | | | # **CLASSIFICATION:** | Exhibit R-4a, Schedule Detail | | | | | | DATE: | | | | | | | |--|-------------|---|---------|---------|------------|----------------|---------|---------|--|--|--|--| | | | September 2004 | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT | | | PROJECT NU | UMBER AND NAME | | | | | | | | RDT&EBA-4 | PE 0603561N | PE 0603561N Advanced Submarine Systems Developmen 0223 Advanced Submarine Combat Sy | | | | | | | | | | | | Schedule Profile | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | | | TB-16 Multi-Line Towed Array (MLTA) | | | | | | | | | | | | | | 24-channel acoustic module LPO self noise & shakedown test | 1Q | | | | | | | | | | | | | 96-channel acoustic module and receiver intergration | 3Q | | | | | | | | | | | | | 96-channel system test | 4Q | | | | | | | | | | | | | 96-channel system LPO tow test | | 1Q | | | | | | | | | | | | Conformal Acoustic Velocity Sonar/Large Vertical Array | | | | | | | | | | | | | | Begin detail design, advanced procurement | | 1Q-4Q | | | | | | | | | | | | Construct and install array | | | 1Q-4Q | 1Q-4Q | 1Q-4Q | | | | | | | | | Test ADM | | | | | 1Q-4Q | 1Q-4Q | | | | | | | | Transition to VA Class | | | | | | 1Q-4Q | 1Q-4Q | | | | | | | Low Cost Conformal Array (LCCA) | | | | | | | | | | | | | | Build and test single ADM array | 1Q-4Q | 1Q-4Q | | | | | | | | | | | | Install 2nd Passive Array and add active staves to ADM and | | 1Q-4Q | 1Q-4Q | 1Q-4Q | 1Q-4Q | | | | | | | | | Transition to SSNs | | | | 1Q-4Q | 1Q-4Q | 1Q-4Q | | | | | | | | Production (Note: continues to FY16) | | | | | | | 1Q-4Q | 1Q-4Q | | | | | | | | | | | | | | | | | | |